
1

A REPORT ON CITIZEN

 AND POLICE

 INTERACTIONS

 August 12, 2020

 “In Partnership with our Community”

This report contains information regarding Citizen Complaints, Quality Control and

Citizen Perception of their Police Department.

Mark A. DiLuzio

 Chief of Police

2

 HANDLING CITIZEN COMPLAINTS

 A 5 YEAR REPORT (2015-2019)

The City of Bethlehem is the 7th largest city in the Commonwealth of Pennsylvania. Bethlehem is

located in both Lehigh and Northampton counties. We are the only City in Pennsylvania located in two different

counties. The Bethlehem Police Department is the 8th largest police department in the state. Our budgeted

strength is 154 sworn officers.

The Bethlehem Police Department is a progressive and diversified police force. Over the past five years,

we have made great strides in increasing the number of minorities on the police department to fit the overall

diversity of our city and the needs of our citizens. Please see the diversity breakdown of the department below.

 BETHLHEM POLICE DEPARTMENT DIVERSITY
 BPD-2020 White Black Hispanic Asian Middle Eastern Other

 Male 125 5 12 0 2 0

 Female 9 0 0 1 0 0

 TOTAL 134 5 12 1 2 0

(154)

The Bethlehem Police Department is a nationally and state accredited law enforcement agency. As

indicated in prior police activity reports, that means that the Bethlehem Police Department utilizes the best and

highest standards and procedures available at the present time. Why do we do this? The answer is simple; to

provide the best professional service available to the citizens and visitors of Bethlehem and to be the best and

most professional police department in the state.

One of those standards relates to the investigation of citizen complaints or allegations of misconduct

against police officers. Any complaint or allegation filed directly or indirectly against a Bethlehem Police

Officer is taken seriously and fully investigated by the Department. The complete protocol of how complaints

are handled is listed in Police Directive 1.3.3, entitled “Allegations of Misconduct and Internal Investigations.”

As in any profession, complaints are sometimes made. Police Officers are human and humans are

imperfect and sometimes do make mistakes. Most complaints or allegations of misconduct are filed by a citizen

coming into Police Headquarters and submitting a written complaint with a Supervising officer. Some

complaints are also received by email, phone and letter. A complaint can be filed anonymously. Anonymous

complaints are difficult to investigate. Follow up conversations with the complainant are difficult to do because

the preliminary information given is all you have. Either in person or anonymously, all complaints are

investigated.

3

When a complaint is received by the Police Department, the complaint form entitled “Employee

Misconduct Allegation Record” (PD-92) is immediately forwarded to the Professional Standards Division

(PSD) for review, assignment and investigation. A complete copy is provided to the citizen filing the complaint.

If the complaint is one of a minor nature, the officer’s immediate supervisor is assigned the

investigation. These types of allegations involve issues like the officer was rude, poor demeanor, officer failed

to take any action, smoking etc. This supervisor conducts the investigation to establish if the officer’s actions

were proper, and in compliance with department directives and procedures.

Misconduct allegations of a serious nature, like gross misconduct, use of excessive force, death, injury,

violations of criminal law or violations of a highly sensitive manner are investigated by Supervisors in the

Professional Standards Division; either a Captain, one of the two Sergeants or all depending on the nature of the

investigation. Because of the serious nature of these violations, the District Attorney’s office is usually

involved.

When a complaint is alleged against an officer, a supervisor always does the investigation. When an

allegation is filed against a supervisor, the Office of the Chief of Police will assign the Deputy Chief, a Captain

or Lieutenant to conduct the investigation depending on the seriousness of the investigation. Either minor or

serious, all allegations are assigned and investigated by a Supervisor and/or our Professional Standards Unit.

All complaints or allegations are tracked by PSD. When the investigation is complete and reviewed by

PSD, all reports are forwarded to the Chief of Police and Deputy Chief for administrative review. A final

disposition on the allegation will be made by the Office of the Chief and Deputy Chief after a thorough review

of all reports, evidence and police body camera footage. When the administrative review is complete and a

disposition rendered by the Chief’s Office, PSD will advise the complainant of the disposition of the

investigation and its conclusion.

All complaints or allegations of misconduct are taken seriously by the Police Administration. If a

complaint is substantiated, that officer faces disciplinary action and re-training to correct what he or she is doing

wrong. If the violation is criminal in nature, the District Attorney’s office is involved in the internal

investigation. Disciplinary actions for violations of department directives range from mandatory re-training to

written reprimands in an officers personal file, suspension without pay, discharge and arrest. During my 7 year

tenure as Chief of Police, 11 officers have either resigned or have been discharged or have been arrested for

serious misconduct.

An annual summary report of all citizen complaints is maintained by PSD and forwarded to the Office

of the Chief of Police each year for review. The Bethlehem Police Department holds its officers accountable for

their actions on duty and off duty. Being a police officer is a 24 hour a day job and under our departmental

standards, we expect our officers to be professional and a role model in their communities.

4

GENERAL COMPLAINT DATA – A FIVE YEAR STUDY

 Complaints Received concerning Bethlehem Police Officers 2015 - 2019

38

32

20

11

24

0

10

20

30

40

2015 2016 2017 2018 2019

Complaints Received 2015-
2019

NOTE – Over a 5 year period, 125 total complaints/allegations were received.

 In that 5 year period, we saw a 10.6 % overall decrease in complaints.

 2015 – 2019 CITY 911 CALL VOLUME & COMPLAINTS

YEAR 911 CALLS NON-EMERGENCY
CALLS

TOTAL CALLS

2015 44,131 155,207 199,338

2016 40,872 148,416 189,288
2017 38,871 144,966 183,837

2018 31,144 111,187 142,331
2019 61,471 NC 911 DOES NOT COUNT unavailable

TOTAL 216,489 calls

*NOTE - In a 5 year period, BPD officers responded to 216,489 911 calls. 125 Complaints were filed

by citizens. That is a .057% citizen complaint rate. Of those 125 complaints, 9 were found to be sustained.

That is a rate of .004%.

*NOTE – In a 5 year period, BPD officers made 13,650 arrests. 125 Complaints were filed. That is a

.91% complaint rate. Of those 125 complaints, 9 were found to be sustained. That is a rate of .065%

PAST YEAR - 2019 CALL VOLUME & ARRESTS

 Total 911 call volume for 2019 - 61,471 calls

 (*24 complaints out of 61,471 calls…….. .039 % complaint rate)

 Average calls per month in 2019 - 5123 calls

5

 NATURE OF COMPLAINTS / ALLEGATIONS FILED

An officer can have a complaint filed against him or her for a variety of reasons. Complaint topics range

from allegations that the police officer damaged personal property, to use of force allegations, to complaints of

being targeted by police and racial profiling. The Bethlehem Police Department considers any and all

complaints / allegations a serious matter. The majority of complaints that police receive are in two categories:

Disputes with Police and Rude or Unprofessional behavior. Over 5 years, these two categories account for

72.8% of all complaints.

A Dispute with the police can be any situation where the citizen wants the Officer to do something and the

officer does not do it. Examples can range from “I want my neighbor arrested,” “I want this vehicle moved.” In

these cases, the citizen wants the officer to do something that the officer cannot and that leads to a dispute over

the action or in-action.

Rude or unprofessional conduct occurs when a citizen believes the officer’s conduct, actions, facial expression

or words were rude, in-appropriate or unprofessional.

Use of Force complaints involve just that. A citizen believes the level of force used by the officer was not

appropriate for the situation. With the use of police body cameras, these complaints and others, can be analyzed

to verify if the officer’s actions were in compliance with the department directive on use of force. Over 5 years,

use of force complaints accounted for 12.8% of all complaints.

Racial profiling is also a serious allegation. These allegations involve a complaint that a certain officer did a

certain action because of the race of a certain person. In 5 years, we had one citizen file a PD-92 alleging racial

profiling.

Complaints about being targeted or harassed usually involve an allegation that an officer gave a ticket or

made an arrest because the officer and citizen had prior contact and that the officer does not like the person.

The rest of the categories involve complaints or allegations that an officer damaged personal property, an

officer drove his Police vehicle improperly and theft. Damaged property complaints involve any action by the

officer during a call that results in damage to personal property. This may involve damage to a cell phone,

clothing, etc., that occurred during an arrest or physical action.

Improper use of a police vehicle are those complaints that a citizen files when they observe a police officer

driving improperly. This may concern driving to a call in emergency mode or just plain driving around town. In

these cases, the in-car dash video system is very helpful.

Allegations of theft involve the loss of personal property. They range from missing cell phones, keys, cash or

jewelry that a citizen claims he or she had in their possession. An intoxicated person arrested may claim that

police took his cash or a wristwatch when they arrested him. Police videos such as police body cameras, in-car

dash cameras and department cameras are very helpful in these investigations.

6

 NATURE OF COMPLAINTS 2014 – 2019

Complaint 2015 2016 2017 2018 2019 TOTAL

Damage

property

1 1 0 1 0 3

Dispute w/

Police

6 2 6 1 6 21

Harass/Targe

ted

0 5 0 0 0 5

Improper Use

Vehicle

2 1 1 0 1 5

Racial

profiling

1 0 0 0 0 1

Rude/Unprof

essional

23 18 12 6 11 70

Theft 2 0 0 2 0 4

Use of Force 3 5 1 1 6 16

TOTAL 38 32 20 11 24 125

7

 Findings & Dispositions of Complaints 2015 - 2019

The majority of complaints filed against officers failed to show that the officer acted or performed

contrary to department regulations or state law. Police body cameras, city surveillance cameras, in-car dash

cameras and even videos from citizens were very important in the investigation of these complaints and

allegations.

Just because a complaint is alleged does not mean it is true. As in our criminal justice system, an

individual is innocent until proven guilty. The same is true for police officers. Of the 125 complaints filed in 5

years, 9 or 7.2% were sustained. 92.8% of complaints were unsubstantiated, meaning the officer was found to

have followed policy or the complainant made up an allegation against an officer.

Some complaints are simple misunderstandings about how an officer handled a call. Many citizen’s

knowledge of Police policy is from what they view on TV or read on social media. What they want the police to

do and what in reality the police can do may be completely different. These complaints can simple be handled

by a Supervisor speaking with the citizen and reviewing what the issues are.

False allegations do occur. When an allegation is investigated and found to be false, the internal

investigation is usually then reviewed by the District Attorney’s Office and criminal charges of Unsworn

Falsification (Pa. C.S. Title 18, Sec.4904) can be filed against the individual for the false statements to Police.

During my tenure as Chief, several individual have been charged with this.

All legitimate complaints filed against a Bethlehem Police Officer will be investigated and taken

seriously. The filing of false allegations against a Bethlehem Police Officer is also a very serious matter. False

allegations will be not tolerated and will be prosecuted like any other criminal offense.

After an investigation is complete, a complaint or allegation can be resolved in four ways. It can be

Sustained, Not Sustained, Exonerated or Unfounded. Below are the definition of each of these results as

utilized by this department.

DEFINITIONS :

Sustained: The alleged act did occur, and there was deviation from Department directives or other

misconduct.

Not Sustained: The investigation failed to produce a preponderance of evidence to prove the allegation.

Exonerated: The alleged act did occur, but the officer’s actions were legal, justified, proper, or in

conformity with the law and Department policy and procedure.

Unfounded: The alleged act did not occur, or when an anonymous complaint or allegation is made

against an officer and no corroborative evidence exists.

8

 5 YEARS – 2014 – 2019 FINDINGS / DISPOSITIONS

 5 YEARS – 2014-2019 –FINDINGS / DISOSITIONS

9

28

42

46

0

5

10

15

20

25

30

35

40

45

50

Sustained Not Sustained Exonerated Unfounded

Findings 2015-2019

Year Sustained Not
Sustained

Exonerated Unfounded

2015 2 7 15 14

2016 2 4 9 17

2017 2 6 5 7

2018 1 2 8 0

2019 2 9 5 8

 TOTAL 9 28 42 46

9

0 1 0 0

8

4 5

0 0

19

9

5

1 2

25

9 8

0 0

29

0

5

10

15

20

25

30

35

Black Hispanic Middle Eastern Refused White

Race & Findings 2015-2019

Sustained Not Sustained Exonerated Unfounded

0 0 0
3

0

6

0 0
2

5

0 0 0

19

0
21

8

2 1 1

20

2

7

0

8

3
1 0

25

2

7

0

5

10

15

20

25

30

Nature of Complaint & Findings 2015-2019

Sustained Not Sustained Exonerated Unfounded

 COMPLAINTS & DEMOGRAPHICS – GENDER, RACE & AGE

The following is a breakdown of “who” filed a complaint or allegation of misconduct. Bethlehem has an

estimated population of 76,370 people. Our daily service population, which includes two major Universities,

Industrial Parks, Arts zone and the WindCreek Casino Complex, increases our daily population to

approximately 100,000 people.

Bethlehem is a diverse community. 59.4% of the population is White. 7.52% is Black. 28.65% is

Hispanic. 3% is Asian and 5.5% is other. The 2018 poverty rate in Bethlehem is 15.8%. Females make up

51.4% of the population of Bethlehem while males make up 48.6% of the population.

10

 Gender of Citizens who filed Complaints

 Race of Citizens who filed Complaints / Allegations

Year Black Hispanic Middle
Eastern

Refused White

2015 4 7 0 2 25

2016 7 5 0 0 20

2017 4 2 1 0 13

2018 2 2 0 0 7

2019 5 3 0 0 16

TOTAL 22 19 1 2 16

% (17.6%) (15.2%) (.8%) (1.6%) (64.8%)

Year Male Female

2015 23 15

2016 19 13

2017 6 14

2018 5 6

2019 14 10

 TOTAL 67 (53.6%) 58 (46.4%)

11

YEAR TOTAL ARRESTS TOTAL USE OF FORCE USE OF FORCE %

2015 3308 129 3.9%

2016 2675 104 3.8 %

2017 2527 128 5.0%

2018 2501 131 5.2%

2019 2639 143 5.4%

5 YR. TOTAL 13650 635 4.6%

*Of 635 use of force actions by police in a 5 year period (2015-2019), 16 complaints were received and

addressed. That is a rate of 2.5%..

*Of 13,650 arrests by police in a 5 year period (2015-2019), 16 complaints were received and addressed.

That is a rate of .12% .

 Age of Citizens who filed Complaints / Allegations

Year 14-20 21-30 31-40 41-50 51-60 61+ Refused

2015 4 6 6 9 7 4 2

2016 2 7 7 7 5 2 2

2017 2 5 4 3 6 0 0

2018 1 2 1 5 2 0 0

2019 2 7 1 5 7 1 1

TOTAL 11 27 19 29 27 7 5

% (8.8%) (21.6%) (15.2%) (23.2%) 21.6%) (5.6%) (4.0%)

 Juveniles (Parents) account for 8.8% of all complaints / allegations.

 Adults accounts for 91.2% of all complaints / allegations.

12

0 0

2 2
3

1 11

8

5 5
6

3

0

6
7

4

14

9

0

2

4

12

8 8
9

3
2

0

2

4

6

8

10

12

14

16

14-20 21-30 31-40 41-50 51-60 61+ Refused

Age & Findings 2015-2019

Sustained Not Sustained Exonerated Unfounded

13

14

 QUALITY CONTROL SURVEYS

 Every year, as part of our efforts to continuously improve our service to the community, the Bethlehem

Police Department mails out a brief 7 question customer service survey to citizens with whom the police had

interactions. These interactions include simply reporting a crime or incident, or a person involved in either, or

an automobile accident. This quality control measure helps us maintain the standards we strive for under

CALEA and PLEAC Accreditation.

 The survey consists of 7 easy questions. There is a self-addressed stamped envelope with the survey for

the individual to mail the survey back to the department. This survey is both English and Spanish. These

surveys and the results received are very important to us. We want to know how we are interacting with citizens

and if citizens are happy with those interactions. This survey is a gauge by which we can rate what we do and

what we can do better as police officers when dealing with the citizens in our community.

The survey also includes an invitation to make comments, recommendations and suggestions to the

Bethlehem Police department. When an issue is raised by a citizen, either positive or negative, that issue is

addressed with the officer who handled that call.

 SURVEY NUMBERS 2018 – 6 / 2020

SURVEY YEAR SENT REC’D BACK RETURN RATE

2018 130 44 33.8%
2019 154 54 35%

1-6/2020 71 18 25.3%
TOTAL 355 116 32.6%
* Bench mark for a good survey is between 23% to 32%

15

 2 ½ YEAR STUDY OF SURVEY RESULTS

 The 7 questions asked in the survey are:

1-What was the nature of the contact?

 Reported a Crime___ Motor Vehicle Accident ___ Other ____

Q-1 Crime MVA Other

2018 16 19 6
2019 22 27 5

1-6/2020 7 5 4

TOTAL 45 51 15

2-Is this the first time you have spoken to a Bethlehem police Officer?

 Yes____ No____

SURVEY YEAR YES NO
2018 16 26

2019 20 34
1-6/2020 5 11

TOTAL 41 71
*36.6% of people reported this was their first time.

*63.4% of people reported it was not.

3-Did the officer conduct himself / herself in a professional manner?

 Yes____ No____

Q-3 YES NO

2018 42 0
2019 53 0

1-6/2020 15 1
TOTAL 110 1
*99.0% of people reported officer was professional.

*.9% reported officer was not.

16

4-How would you rate the officer’s appearance?

 Professional / neat____ satisfactory_____ poor____

Q-4 PROFESSIONAL/NEAT SATISFACTORY POOR

2018 38 3 0
2019 52 1 0

1-6/2020 16 0 0

TOTAL 106 4 0
*96.3% of people reported officer’s appearance was professional / neat.

*3.6% reported officer’s appearance was satisfactory.

5-In general, how would you view your safety and security in our community?

 Extremely safe/secure____ generally safe/secure____ Not safe/secure____

Extremely unsafe/secure____

Q-5 EXTREMELY SAFE/
 SECURE

GENERALLY SAFE/
 SECURE

NOT SAFE /
 SECURE

EXTREMELY
UNSAFE/UNSECURE

2018 13 25 2 0
2019 16 31 1 0

1-6/2020 7 7 1 0
TOTAL 36 63 4 0
*34.9% of people reported they felt extremely safe/secure.

*61.1% of people reported they felt generally safe/secure.

*3.8% of people reported they felt not safe/secure.

*OVERALL, 96.1% of people indicated they felt safe/secure.

6-Were the officers instructions / questions clear and understandable?

 Yes____ No____

Q-6 YES NO

2018 46 0
2019 52 0

1-6/2020 16 0

TOTAL 114 0

17

7-How would you rate the entire experience dealing with a member of the Bethlehem Police Department?

Excellent & professional____ Above expectation____ As expected____ Expected more____

 Poor & disappointing____

Q-7 EXCELLENT AND
PROFESSIONAL

 ABOVE
EXPECTATIONS

AS EXPECTED EXPECTED
MORE

 POOR AND
DISAPPOINTING

2018 32 6 4 0 0

2019 42 7 3 0 1

1-6/2020 13 2 0 0 0
TOTAL 87 16 7 0 1
78.3% of people reported their experience was excellent and professional.

14.5% of people reported their experience was above expectations.

6.3% of people reported their experience was as expected.

.9% of people reported their experience was poor.

OVERALL, 99.9% reported their experience was satisfactory with 92.7% indicating it was above and

excellent.

COMMENTS AND CONCLUSION

In summary, I was motivated to prepare and submit this report, along with other reports

(Annual Policing report and Use of Force report), to underscore the excellent Police Department

and Community-Policing we have in Bethlehem and to answer questions about Bethlehem

Police policy and Police Department functions.

A review of statistics provided in this report clearly show low incidents of citizen

complaints relative to the large number of police calls handled by the department each year.

The statistics do not occur by accident. They are a direct result of the use of the best and

most current policing standards and practices available today as evidenced by the department’s

continued dual accreditation through CALEA and PLEAC.

As Chief of Police, I am very proud of our diverse Police Department, all our Police

Officers and personnel, and the job they perform every day. I have always been transparent and

I will continue to be transparent so that citizens are aware of how their police department

performs and functions.

There can be no doubt, that even in today’s climate, we can all be very proud of our

Police Department in the City of Bethlehem.

Mark A. DiLuzio

Chief of Police

18

